

Applications of Adjoint Methods for Aerodynamic Shape Optimization

Arron Melvin

Adviser: Luigi Martinelli

Princeton University

FAA/NASA Joint University Program for Air Transportation

Quarterly Review

MIT

October 23, 2003

Princeton University

Outline

- **Progress Report / Review**
 - **3D Design Code for Unstructured Grids**
- **Application of Adjoint Method to Rotating Geometry**
 - **Penn State ARL (James Dreyer) - Princeton University collaboration**
 - **Hydrodynamic Propulsors**
- **Summary**

Adjoint Based Shape Optimization for Unstructured Grids

- **Control Theory Approach as used on structured grids**
- **Challenge in computation of the gradient for unstructured grids**
 - **Reduced gradient formulation**
 - **Gradient is derived solely from the adjoint solution and the surface displacement, independent of the mesh modification**
- **Methods to impose thickness constraints**
 - **Cutting planes at span-wise locations & transformations**

Motivation

Historical Propulsor Design Methodology – “cut & try”

Motivation

Current Propulsor Design Methodology – “virtual cut & try”

Background

- Focus of gradient-based approaches has been on the *efficient* determination of the cost function gradient $\partial I^T / \partial \mathbf{b}$

Approach

- Shape Optimization of Propulsors

Flow & Adjoint Solvers

- Cell-centered finite volume on hexahedra
- Central difference + scalar, $O(3)$ artificial dissipation
- Jameson-type Hybrid Multistage Scheme (5-3)
- Local time-stepping, multigrid (W)
- Domain decomposition / MPI
- Baldwin-Lomax algebraic eddy viscosity

SAME algorithm applied to Adjoint equations

Design Variables

- Surface mesh point movement in the direction of the local quasi-normal vector, $\mathbf{e}_s = \delta b \vec{t}$

Shape Optimization

Gradient-based approaches: $\delta \mathbf{b}_k = \alpha_k \mathbf{d}_k$

$$\mathbf{d}_k = -\mathbf{G}_k$$

- **Steepest Descent:**
 - Relatively tolerant of errors in the gradient
 - ⇒ Partially-converged flow & adjoint solutions
 - NO univariate searches
- **Conjugate Gradient & Quasi-Newton**
 - Very accurate gradient
 - ⇒ Fully-converged flow & adjoint solutions
 - One-dimensional minimization
 - ⇒ O(4) fully-converged flow solutions

Application

- Marine propulsor / pump blade shape optimization
- Cost Function: *Inverse Design*

$$I = \frac{1}{2} \int_{B_b} (p - p_d)^2 dS ,$$

$p_d = \text{target pressure}$

Inviscid Inverse Design

- **Flow Field Boundary Conditions:**

B_b, B_h, B_c : $\vec{V}_w \cdot \vec{n} = 0$, $\partial p / \partial n = \text{normal momentum}$

B_i : $v_x(r), v_r(r), v_\theta(r)$ specified, $\partial p / \partial n = 0$

B_e^1, B_e^2 : $\mathbf{w} = \mathbf{M}_\xi (\mathbf{L} \mathbf{M}_\xi^{-1} \mathbf{w}^\infty + (\mathbf{I} - \mathbf{L}) \mathbf{M}_\xi^{-1} \mathbf{w}^i)$

P: *periodic*

W: *overlap*

Inverse Design Cost Function Results

HIREP

High REynolds number axial flow Pump test facility at ARL Penn State

2 blade rows: IGV (13), Rotor (7)

D = 42 in.
V = 35 ft/sec
RPM = 260

Inviscid Results

- **Inlet Guide Vane (IGV) & Rotor**

- **Governing equations:**
3D incompressible Euler
- **Initial blade:**
NACA 0012 sections
- **Geometric constraint:**
Fixed chord line
- **Target pressure distributions:**
Separate simulations of
HIREP IGV & rotor

Inviscid Results - IGV

- IGV Inverse Design
(no rotation)
 $N_D = 6321$

Inviscid Results - IGV

Inviscid Results - Rotor

- Rotor Inverse Design
(260 RPM)
 $N_D = 6321$

Inviscid Results – Rotor Detail

Inviscid Results – Rotor Trailing Edge Detail

Inviscid Results – Rotor Inverse Design Convergence

Inviscid Results - Summary

- Design Cycle Timings

<i>COARSE MESH</i> <i>41,225 mesh points</i> <i>1,625 design variables</i>	<i>Wall Clock</i> <i>8 CPUs (PIII)</i> <i>seconds</i>	<i>% of Total</i>	<i>FINE MESH</i> <i>312,081 mesh points</i> <i>6,321 design variables</i>	<i>Wall Clock</i> <i>16 CPUs (PIII)</i> <i>seconds</i>	<i>% of Total</i>
<i>Flow Solution</i>	<i>5.39</i>	<i>48</i>	<i>Flow Solution</i>	<i>22.21</i>	<i>46</i>
<i>Adjoint Solution</i>	<i>5.21</i>	<i>46</i>	<i>Adjoint Solution</i>	<i>21.20</i>	<i>44</i>
<i>Gradient / Re-meshing</i>	<i>0.63</i>	<i>6</i>	<i>Gradient / Re-meshing</i>	<i>4.97</i>	<i>10</i>
<i>Total</i>	<i>11.23</i>	<i>100</i>	<i>Total</i>	<i>48.38</i>	<i>100</i>

RANS Results

- Inlet Guide Vane (IGV) & Rotor

- Governing equations:
3D incompressible RANS
- Initial blade:
Perturbed HIREP sections
- Geometric constraint:
Fixed chord line
- Target pressure distributions:
Separate simulations of
HIREP IGV ($Re_c = 1.8 \times 10^6$)
& Rotor ($Re_c = 4.7 \times 10^6$)

RANS Results – IGV Convergence

RANS Results - IGV

- IGV Inverse Design
(no rotation)
 $N_D = 11025$

RANS Results - IGV

RANS Results - Rotor

- Rotor Inverse Design
(260 RPM)
 $N_D = 11025$

RANS Results - Rotor

TARGET

INITIAL

RANS Results - Rotor

TARGET

DESIGN

RANS Results - Rotor

- Rotor Blade Section Shape Comparison: ROOT, MID-SPAN, & TIP

RANS Results - Summary

- Design Cycle Timing

<i>Sublayer-Resolved MESH 770,721 mesh points 11,025 design variables</i>	<i>Wall Clock 24 CPUs (PIII) seconds</i>	<i>% of Total</i>
<i>Flow Solution</i>	<i>123.73</i>	<i>48</i>
<i>Adjoint Solution</i>	<i>116.20</i>	<i>46</i>
<i>Gradient / Re-meshing</i>	<i>14.55</i>	<i>6</i>
<i>Total</i>	<i>254.48 (4m 15.5s)</i>	<i>100</i>

Conclusion

- **Established the viability of the continuous adjoint approach for the shape optimization of propulsors**
 - **Demonstrated the minimization the inverse design cost function for an incompressible axial flow pump**
 - **Demonstrated using high-fidelity flow modeling:**
 - ***3D Euler, 312K mesh***
 - ***3D RANS, 770K mesh***
 - **Demonstrated using large design space**
 - **$N_D = 6,321 - 11,025$**
 - **Demonstrated the cost effectiveness:**
 - ***3D RANS, 11K d.v. \Rightarrow <4.5 min./cycle on 24 PIII CPUs***

